AMMRC TR 78-17 Source Walls Landson AD 104184 ADA060454 # LASER-PRODUCED STRENGTH DEGRADATION OF PLATES IN TENSION AND TUBES IN TORSION JIRO ADACHI, ROBERT F. ANASTASI, and JOHN F. BEATTY ENGINEERING MECHANICS DIVISION April 1978 Approved for public release; distribution unlimited. ARMY MATERIALS AND MECHANICS RESEARCH CENTER Watertown, Massachusetts 02172 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | |---|------------------------------|---|--|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO | | | | | | | AMMRC TR 78-17 | | | | | | | | 4. TITLE (and Subtitio) | 1 | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | LASER-PRODUCED STRENGTH DEGRADATI | ON OF PLATES | CF: mal Barrat | | | | | | IN TENSION AND TUBES IN TORSION | | Final Report | | | | | | ĺ | | O. PERFORMING ONG. REPORT NOMBER | | | | | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(s) | | | | | | Jiro Adachi, Robert F. Anastasi, | and | | | | | | | John F. Beatty | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK | | | | | | Army Materials and Mechanics Rese | earch Center | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
D/A Project: 1T162105AH84 | | | | | | Watertown, Massachusetts 02172 | 0001 | AMCMS Code: 612105.H840011 | | | | | | DRXMR-TE | | Agency Accession: DA OF4752 | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | | | U. S. Army Materiel Development | and Readiness | April 1978) | | | | | | Command, Alexandria, Virginia | | 13. NUMBER OF PAGES | | | | | | , | | <u> </u> | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(If differen | t from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | | Unclassified | | | | | | | | 15e. DECLASSIFICATION/DOWNGRADING | | | | | | | | SCHEDULE | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | (35) | | | | | | | | _ 03 | | | | | | | | Approved for public release; dist | ribution unlimit | ted.) | | | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered | in Black 20. if different to | Page 1 | | | | | | 77. DISTRIBUTION STRIEMENT (OF the about the silvers | IN DIOCK 20, II GILLETON IFC | an Reporty | 18. SUPPLEMENTARY NOTES | 19. KEY WORDS (Continue on reverse side if necessary ar | nd identify by block number |) | | | | | | Laser Plates | Alm | minum alloys | | | | | | Damage Tubes | | manum uzioys | | | | | | Failure Fracture properti | es | | | | | | | rariaro raccaro proporci | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary an | d Identify by block number | | | | | | | and the the tenth and taxalan aton it harassell and | (SEE | REVERSE SIDE) | 1 | Block No. 20 ### ABSTRACT Preliminary observations and conclusions regarding laser damage of tension plates and rotating torsion tubes of 7075-T6 aluminum alloy are presented. Good correlations between laser irradiance and physical damage measurements were observed. Load during laser damage has a beneficial effect on fracture strength of tension plates. Torsion tubes are highly susceptible to yielding crippling failure under combined load and narrow laser beam irradiation. Fracture mechanics procedures provide consistent results although scatter of damage and failure results indicate the advisability of using statistical rather than deterministic procedures. Leads. UNCLASSIFIED and of ### PREFACE With the exception of minor editorial modifications the contents of this report were presented at the Third DoD Conference on Laser Effects, Vulnerability, and Counter-measures, 19-22 July 1977, at San Diego, California. The contributions of Robert Fitzpatrick and Thomas Hynes of AMMRC in scheduling and conducting the laser damage tests and in providing a steady flow of technical laser information and the assistance of Miloslav Benicek and Wilbert Foster of AMMRC in obtaining and failure testing the plate specimens are gratefully acknowledged. # CONTENTS | | Page | |--|----------------------| | PREFACE | iii | | INTRODUCTION | 1 | | BACKGROUND | 1 | | TEST PROCEDURES | | | Laser Test Facilities | 2 | | Test Specimens | 2
3
5 | | Torsion Tube Tests | | | Test Specimens | 7
10
11 | | ANALYSIS OF TEST RESULTS | | | Analysis of Test Results on Plates | | | Physical Damage Effects of Laser Irradiation | 13
15
15
18 | | Analysis of Test Results for Torsion Tubes | | | Limitations on Failure Modes | 18
20 | | SUMMARY AND CONCLUSIONS | 20 | ### INTRODUCTION This report presents data obtained from a series of laser damage and residual strength tests performed on tension plates and torsion tubes. At the present time specimen testing, failure examination and data analysis are only partially completed. However, sufficient information has been developed to permit observations and conclusions which may be helpful to the community in identifying key problem areas and the approach to their solution. In addition, the data base, in as complete form as possible at this time, is provided for use by other researchers. ### BACKGROUND From the outset this study has aimed at obtaining information from which could be derived the answers (or an indication of the feasibility of deriving answers) to certain questions which are central to the design of structures which survive the damage produced by laser irradiation or other similar effect. First, what types of damage or weakening effects can laser irradiation be expected to produce and what modes of structural failure must be considered probable? Secondly, will it be or is it possible to predict the type and degree of damage or weakening which a given laser can produce in a given structure under given conditions? Finally, can a laser-damaged structure be modeled and analyzed using rational methods to provide accurate predictions of the residual structural performance capabilities of the damaged structure? It was anticipated that the answer to the first question would develop naturally with increased experience in laser-structure interaction phenomena combined with common engineering judgment. It was necessary only to start. Therefore a selection was made of two basic types of structures which appear commonly. One structure was the tension or shear plate which is an element of stiffened structures. The other structural element was the torsion tube which is a common element in drive systems. These structural elements differ not only in their structural functioning but also in the survivability philosophy associated with them. The residual structural performance capability of the panel (generally a part of a redundant structure designed for fail-safe behavior) would be based on its residual strength after damage. The torque tube on the other hand usually occurs as a dynamic component whose structural design is based on fatigue life. Therefore its residual structural performance capability would be determined by its residual safe life after damage. Laser beam quality and power depended on the particular facility used. A key requirement was the capability to simulate the load condition in the structures while damage occurred in order that the behavior of a structure highly ^{1.} RICH, M. J. Vulnerability Considerations in the Design of Rotary Wing Aircraft Structures in Proceedings of the Air Force Conference on Fatigue and Fracture of Aircraft Structures and Materials, AFFDL TR 70-144, December 1969, p. 635-651. loaded during laser damaging could be compared to the behavior of the same structure damaged first and loaded critically afterward. To get preliminary information on the second question of predicting the damaging effects of a given laser it was decided to select visually detectable measures of physical damage and then try to establish a correlation between laser parameter variations and variations in these damage parameters. If the correlation was found to be consistent and at least of a qualitatively predictable nature during these exploratory tests, this would give hope that eventually a quantitatively usable relationship could be developed. For modeling and analyzing the residual performance of the damaged structures, an approach used earlier for ballistically damaged structures was adopted.² This approach combined fracture mechanics procedures with statistical procedures and first defined the damaged structure model necessary for predicting damaged residual strength. Next, a statistical analysis was applied to the scattered values of damage and residual strength associated with ballistically damaged structures to produce probability of survival values. It was expected that laser damage and laser-damaged structural behavior would be characterized similarly by wide scatter which would negate the use of a purely deterministic approach in favor of the statistical approach. ### TEST PROCEDURES ### Laser Test Facilities The following laser test facilities were utilized: - a. Tri-Service Laser (TSL), MICOM, Huntsville, AL, April 1976 and December 1976. - b. AFML, LHMEL Laser, WPAFB, OH, June 1976 and November 1976. - c. Ford Aeronutronic, Newport Beach, CA, April 1977. For tests at TSL MICOM, Ford, and for the first test series at AFML it was necessary to develop special loading jigs for applying tensile loads to the plates and torsional loads plus rotation to the torsion tubes while undergoing laser damage. For the second test series at AFML a Tinius-Olsen 60,000-1b Super L testing machine installed
in the test cell was used. ### Tension Plate Tests Test Specimens. The tension plate specimens were 7075-T6 aluminum of flat plate dog-bone configuration 14 inches in overall length, 8-1/2 inches between grips and with a test section 3-1/2 inches wide. Three plate thicknesses, 0.050", 0.095", and 0.250" were used. Values for fracture toughness based on fracture tests of fatigue-cracked center crack specimens performed during the ballistic damage program were 47.0, 41.4, and 36.5 ksi $\sqrt{\text{in}}$. for nominal 0.050", 0.100", and 0.250" plate thicknesses, respectively. Figure 1 shows the general configuration of the tension plate specimens. 2. RICH, T. P., and ADACHI, J. et al. Probability Based Fracture Mechanics for Impact Penetration Damage. International Journal of Fracture, v. 13, no. 4, August 1977, p. 409-430. Figure 1. Laser-damaged tension plate specimen. Test Procedure. Prior to laser irradiation the target area was either polished (POL) using fine emery cloth or was painted (PA) with black spray paint to provide a uniform repeatable surface appearance and laser coupling characteristic. Polished specimens were used primarily in the earlier tests until it was found that excessive laser energy densities were required for appreciable damage. The black paint increased the laser coupling by at least an order of magnitude. One of the problems briefly and unsuccessfully addressed was to determine correlation between beam irradiance, surface finish (POL and PA) and damage. Also during the early tests a series of specimens were damaged without prior surface preparation, either polishing or painting. These are indicated as having natural (NAT) finish. Tests designated as COLD simulated the damaging of an unloaded structure which was later loaded to failure after having cooled down. Since the initial load was zero for these tests it was necessary only to hold the specimen in the path of the laser. By force of habit the early COLD specimens were set up vertically while being damaged. It was observed that the damage zone was generally symmetric about the vertical axis which was also the gravitational axis. (See Figure 2.) The flow of molten metal occurred vertically downward and it appeared that the degree of damage in the vertical and horizontal directions was quite different and could affect the residual strength. Therefore a series of plates were damaged while oriented horizontally and are so noted in the data records. As a standard measure of damage the development of a zone of melted metal with pinpoint holes of incipient burnthrough was selected and designated "Condition 2." Partial control of the degree of damage could hopefully be maintained by establishing laser irradiance values for Condition 2 and reducing or increasing laser-on-time to control the damage. Figure 2 shows typical damage levels obtained. Tests designated as HOT simulated the condition in which a structure is under high load when damaged by laser irradiation. For a true HOT test, failure must occur while the laser beam is irradiating the specimen. A test in which the failure occurs any appreciable time after the laser is off is termed a DELAY test. As a standard procedure a waiting period of 2 minutes was established after which any unfailed specimen was unloaded and removed for COLD testing later. 2/3 x CONDITION 2 Figure 2. Typical laser damage to plates. During the second series of tests at AFML in November 1976 it was possible to monitor load on the Tinius-Olsen machine visually from outside the test cell although the controls were not accessible. Records of load value as a function of time were produced as shown in Figure 3. DELAY failures occurred in all the tests shown. However, in other cases with initial load during damage, failure did not occur and the specimens were tested COLD. The fast drop-off load to a minimum and the gradual increase of load is typical of the tension plates. This behavior is attributable to thermal expansion combined with yielding of the heated material which allows the specimen to elongate and causes the load to reduce. The load drop-off would be greater with a stiffer testing machine and smaller with a more flexible machine. The same pattern of behavior would occur in a panel or plate which is part of a redundant structure. Thus the test setup simulates the actual structural environment in which a panel or plate would be operating when damaged. Selection of Plate Test Parameters and Damage Criteria. In selecting the test conditions for each laser damage test the objective was to cover a range of a selected parameter in order to ascertain if that parameter had a strong effect. The major parameters examined were plate thickness, plate surface condition, initial load, and laser irradiance. In addition, as described above, the effect of orientation of the plate with gravitational axis was briefly tested. Also, the effect of sequence of damage and load as demonstrated by the HOT, DELAY, and COLD test types was examined. The factors used to measure the effect of these parameters were the damage descriptors (criteria, measures) selected as shown in Figure 4 and the failure strength of the damaged structures. The measurements in Figure 4 are easily made. Figure 3. Load versus time during laser heating - 0.050", 0.095", and 0.250" plates. Figure 4. Damage descriptors for tension plates. L_2 , the dimension of the melt zone, L_{BT} , the dimension of the burned-through zone, and TLD, transverse lateral damage, are measures of actual damage. These damage measurements are applicable to all specimens regardless of surface finish. L_0 and L_1 , however, are dimensions of the extent of the effect of heat on the paint layer and, although indicative of the severity of the heat input into the plate, have no direct meaning as metal damage measurements. The rationale for selection of the damage measures is as follows: TLD is a measure of damage commonly used in projectile damage studies 3 and represents the maximum damage dimension measured perpendicular to the direction of principal loading.* This measure of damage has shown to be seriously inadequate under angled crack conditions. However, for preliminary analysis and until the need for more precise damage description is indicated, the TLD measurement will be used. The dimension L_2 is considered important because associated with a metal melt zone is the great probability of shrinkage cracks which develop as cooling takes place. These shrinkage cracks may not be readily detectable and therefore may not be included in TLD. For this study the assumption is made that shrinkage cracks of the dimension L_2 exist. Therefore the larger of L_2 and TLD is used to represent an equivalent crack dimension which is introduced into standard fracture mechanics treatments. All the damage descriptors were selected as indicators of the severity of the laser energy, or rather, the quantity of energy absorbed by the plate. It is hoped and expected that one or a combination of the descriptors will permit ^{*}A damage parameter which takes into account the orientation of the damage pattern with respect to the principal load is available in an earlier paper.² ^{3.} BURCH, G. T., and AVERY, J. G. An Aircraft Structural Combat Damage Model. v. I, II, III, and Design Handbook, AFFDL TR 50-115, Wright-Patterson Air Force Base, November 1970. prediction of the amount of laser energy which went into producing the damage. Macroscopic examination of fracture surfaces and macroscopic and microscopic examinations of metallurgical changes in the metal will be used to establish correlation (or the potential for correlation) of the visual criteria with energy absorbed. Test Data. Test data derived from the plate tests are shown in compact form in Table 1. These tables have been prepared to be self-explanatory and contain all the primary data extracted from the experiments to date. Other data such as detailed crack length and orientation, failure mode and surface data, photomicrographs, and metallurgical analyses are not yet completely available. A sampling of photographs of fracture planes and a micrograph of a similarly irradiated specimen are shown in Figure 5. The melt zone is clearly visible in each photograph. The fracture photographs (a) clearly show the fracture surface developing from the edge of the melt zone. The extent of the initial crack remains to be determined. The micrograph (b) shows the metallurgically heat-affected zone (the narrow lightcolored strip adjacent to the melt zone). Discolored areas beyond the heataffected zones are also heat affected but have not undergone major metallurgical change. Whether or not the change represented by the discoloration is accompanied by significant mechanical property change remains to be determined. Additional information on fracture toughness of the damaged specimens have been derived from the data of Table 1 and are presented in Tables 3 and 4. The discussion of these tables and selected cross plots is left for a later section of the report. ### Torsion Tube Tests Test Specimens. Torsion tube test specimens were 3.0-inch o.d. 7075-T6 aluminum tubes 18" long of three thicknesses: 0.050, 0.095, and 0.250 inch. Figure 6 shows an assortment of tubes after laser damage, some under load. The two tubes on the extreme left were tested but are not covered in this report. a. Fracture surface. b. Micrograph of 0.250" plate. Figure 5. Fracture planes and micrograph of irradiated specimens. | Table la | TEST DATA FOR | 7075-T6 A1 | TENSION PLATES | - 0 050" THICK | |----------|---------------|------------|----------------|----------------| | | | | | | | Test Surf. Time Trr Lo Li Li Li Li Li Li Li | Table 1a. TEST DATA FOR 7075-T6 AT TENSION PLATES - 0.050" THICK | | | | | | | | | | |
--|--|--|--|--|--|--|--|--|--|--|--| | Test Surf, Time Irr L ₀ L ₁ L ₂ L _{BT} TLD Type (sec) (kips) (kips) (kips) (kips) Tests at AFML, June 1976 1943 POL 3.0 10.5 - - 0.4 0 0.05 COLD - 0 - - 1944 POL 3.0 10.5 - - 0.4 0 0.05 COLD - 0 - - 1945 POL 3.0 10.5 - - 0.4 0 0.22 COLD - 0 - - 1946 PA 0.22 0.77 1.5 1.0 0.8 0.45 0.65 COLD - 0 - - 1951 POL 2.0 7.0 - - 0.3 0 0.45 COLD - 0 - - 1953 POL 2.0 7.0 - - 0.25 0 0.10 COLD - 0 - - 1957 POL 2.0 7.0 - - 0.25 0 0.10 COLD - 0 - - 1957 POL 2.0 7.0 - - 0.2 0 0.10 COLD - 0 - - 1957 POL 2.0 7.0 - - 0.2 0 0.10 COLD - 0 - - 1957 POL 2.0 7.0 - - 0.2 0 0.10 COLD - 0 - - 1957 POL 2.0 7.0 - - 0.2 0 0.10 COLD - 0 - - 1957 POL 2.0 7.0 - - 0.2 0 0.10 COLD - 0 - - 1957 POL 2.0 7.0 - - 0.5 0 0.45 COLD - 0 - - 1957 POL 3.0 10.5 - - 0.5 0 0.45 COLD - 9.8(69) 9.2 ? 1068 POL 3.0 10.5 - - 0.55 0.2 0.6 COLD - 11.5(81) 9.5 ? 1072 POL 3.0 10.5 - - 0.6 0 0.45 COLD - 9.8(69) 8.3 ? 1084 AFML, Nov 1976 1095 NAT 4.0 13.2 - 0.5 0 0.45 COLD - 9.8(69) 8.3 ? 1096 NAT 5.0 16.5 - 0.5 0 0.45 COLD - 0 - 1097 NAT 6.5 29.2 - 0.5 0 0.45 0.10 - 0 - 1098 NAT 6.5 29.2 - 0.5 0 0.45 0.10 - 0 - 1099 NAT 6.5 29.2 - 0.5 0 0.45 0.10 - 0 - 1099 NAT 6.0 27.0 - 0.5 0 0.45 0.10 - 0 - 1090 NAT 4.0 18.0 - 0.3 0 0 0 0 - 1090 NAT 4.0 18.0 - 0.3 0 0 0 0 0 1091 NAT 6.5 29.2 - 0.5 0 0.45 0 0 0 | | | | | | | | | | | | | Tests at AFML, June 1976 Nov AFML, Nov 1976 Tests AFML, Nov 1976 Tests at a | Fail | | | | | | | | | | | | No. Cond. (sec) (kJ/cm²) (in.) (in.) (in.) (in.) (in.) Type (sec) (kips³) (kips) (kips) Tests at AFML, June 1976 1943 POL 3.0 10.5 0.3 0 0.05 COLD - 0 1944 POL 3.0 10.5 0.4 0 0.2 COLD - 0 1945 POL 3.0 10.5 0.4 0 0.2 COLD - 0 1946 POL 3.0 10.5 0.4 0 0.2 COLD - 0 1946 POL 3.0 10.5 0.4 0 0.2 COLD - 0 1946 POL 2.0 7.0 0.3 0 0.45 COLD - 0 1951 POL 2.0 7.0 0.3 0 0.45 COLD - 0 1952 POL 2.0 7.0 0.25 0 0.10 COLD - 0 1953 POL 2.0 7.0 0.4 0 0.30 COLD - 0 1957 POL 2.0 7.0 0.4 0 0.30 COLD - 0 1957 POL 2.0 7.0 0.4 0 0.30 COLD - 0 1957 POL 2.0 7.0 0.2 0 0.10 COLD - 0 1957 POL 2.0 7.0 0.2 0 0.10 COLD - 0 1957 POL 3.0 10.5 0.5 0 0.45 COLD - 9.8(69) 9.2 ? 2068 POL 3.0 10.5 0.5 0 0.45 COLD - 9.8(69) 9.2 ? 2068 POL 3.0 10.5 0.55 0.2 0.6 COLD - 11.2(78) 9.8 ? 2072 POL 3.0 10.5 0.6 0 0.45 COLD - 11.5(81) 9.5 ? 2072 POL 3.0 10.5 0.6 0 0.45 COLD - 11.5(81) 9.5 ? 2072 POL 3.0 10.5 0.6 0 0.45 COLD - 9.8(69) 8.3 ? Tests at AFML, Nov 1976 5000 NAT 3.0 9.9 0 0 0 () Damage test only. Not strength test 5001 NAT 4.0 13.2 0.6 0 0.45 COLD - 9.8(69) 8.3 ? Tests at AFML for a 1.5 COLD - 0 0.5 | Load | | | | | | | | | | | | Tests at AFML, June 1976 1943 | (kips ⁵) | | | | | | | | | | | | 1943 POL 3.0 10.5 - | | | | | | | | | | | | | 1944 POL 3.0 10.5 0.4 0 0.05 COLD - 0 1945 POL 3.0 10.5 0.4 0 0.2 COLD - 0 1945 POL 3.0 10.5 0.4 0 0.2 COLD - 0 1951 POL 2.0 7.0 0.3 0 0.45 COLD - 0 1951 POL 2.0 7.0 0.3 0 0.45 COLD - 0 1952 POL 2.0 7.0 0.3 0 0.45 COLD - 0 1953 POL 2.0 7.0 0.25 0 0.10 COLD - 0 1953 POL 2.0 7.0 0.4 0 0.30 COLD - 0 1957 POL 2.0 7.0 0.2 0 0.10 COLD - 0 1957 POL 2.0 7.0 0.5 0 0.45 COLD - 9.8(69) 9.2 7 2066 POL 3.0 10.5 0.5 0 0.45 COLD - 9.8(69) 9.2 7 2067 POL 3.0 10.5 0.55 0.2 0.6 COLD - 11.2(78) 9.8 7 2068 POL 3.0 10.5 0.55 0.2 0.6 COLD - 11.5(81) 9.5 7 2072 POL 3.0 10.5 0.6 0 0.45 COLD - 9.8(69) 8.3 7 2072 POL 3.0 10.5 0.6 0 0.45 COLD - 9.8(69) 8.3 7 2072 POL 3.0 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 7 2072 POL 3.0 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 7 2072 POL 3.0 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 7 2072 POL 3.0 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 7 2072 POL 3.0 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 7 2072 POL 3.0 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 7 2072 POL 3.0 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 7 2072 POL 3.0 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 7 2072 POL 3.0 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 7 2072 POL 3.0 10.5 0.5 0 0.45 COLD - 0.5 0 0.45 COLD - 0.5 0 0.5 0 0.45 COLD - 0.5 0 0.5 0 0.45 COLD - 0.5 0 0.5 0 0.45 COLD - 0.5 0 0.5 | | | | | | | | | | | | | 1945 POL 3.0 10.5 0.4 0 0.2 COLD - 0 1946 PA 0.22 0.77 1.5 1.0 0.8 0.45 0.65 COLD - 0 1951 POL 2.0 7.0 0.3 0 0.45 COLD - 0 1952 POL 2.0 7.0 0.25 0 0.10 COLD - 0 1953 POL 2.0 7.0 0.25 0 0.10 COLD - 0 1953 POL 2.0 7.0 0.2 0 0.10 COLD - 0 1957 POL 2.0 7.0 0.2 0 0.10 COLD - 0 1957 POL 2.0 7.0 0.2 0 0.10 COLD - 0 2066 POL 3.0 10.5 0.5 0 0.45 COLD - 9.8(69) 9.2 ? 2067 POL 3.0 10.5 0.55 0.2 0.6 COLD - 11.2(78) 9.8 ? 2072 POL 3.0 10.5 0.6 0 0.45 COLD - 11.5(81) 9.5 ? 2072 POL 3.0 10.5 0.6 0 0.45 COLD - 9.8(69) 8.3 ? 10.5 0.6 0 0.45 COLD - 9.8(69) 8.3 ? 10.5 0.6 0 0.45 COLD - 9.8(69) 8.3 ? 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 ? 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 ? 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 ? 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 ? 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 ? 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 ? 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 ? 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 ? 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 ? 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 ? 10.5 0.5 0 0.45 COLD - 9.8(69) 8.3 ? 10.5 0.5 0 0.45 COLD - COL | 10.1(71) | | | | | | | | | | | | 1946 PA | 9.5(66) | | | | | | | | | | | | 1951 POL 2.0 7.0 - - 0.3 0 0.45 COLD - 0 - - - 1952 POL 2.0 7.0 - - 0.25 0 0.10 COLD - 0 - - - - 1953 POL 2.0 7.0 - - - 0.4 0 0.30 COLD - 0 - - - - 1957 POL 2.0 7.0 - - 0.2 0 0.10 COLD - 0 - - - - 2066 POL 3.0 10.5 - - 0.5 0 0.45 COLD - 9.8(69) 9.2 ? 2067 POL 3.0 10.5 - - 0.35 0 0.45 COLD - 11.2(78) 9.8 ? 2068 POL 3.0 10.5 - - 0.55 0.2 0.6 COLD - 11.5(81) 9.5 ? 2072 POL 3.0 10.5 - - 0.6 0 0.45 COLD - 11.5(81) 9.5 ? 2072 POL 3.0 10.5 - - 0.6 0 0.45 COLD - 9.8(69) 8.3 ? | 9.1(64) | | | | | | | | | | | | 1952 POL 2.0 7.0 - - 0.25 0 0.10 COLD - 0 - - - | 7.6(53) | | | | | | | | | | | | 1953 POL 2.0 7.0 - - 0.4 0 0.30 COLD - 0 - - - 2066 POL 2.0 7.0 - - - 0.2 0 0.10 COLD - 0 - - - 2066 POL 3.0 10.5 - - 0.35 0 0.45 COLD - 9.8(69) 9.2 7 2067 POL 3.0 10.5 - - 0.35 0 0.45 COLD - 11.2(78) 9.8 7 2068 POL 3.0 10.5 - - 0.55 0.2 0.6 COLD - 11.5(81) 9.5 7 2072 POL 3.0 10.5 - - 0.6 0 0.45 COLD - 9.8(69) 8.3 7 Tests at AFML, Nov 1976 | 10.9(77)
10.1(71) | | | | | | | | | | | | 1957 POL 2.0 7.0 - - 0.2 0 0.10 COLD - 0 - - 2066 POL 3.0 10.5 - - 0.5 0 0.45 COLD - 9.8(69) 9.2 ? 2067 POL 3.0 10.5 - - 0.55 0.2 0.6 COLD - 11.2(78) 9.8 ? 2068 POL 3.0 10.5 - - 0.55 0.2 0.6 COLD - 11.5(81) 9.5 ? ? 2072 POL 3.0 10.5 - - 0.6 0 0.45 COLD - 9.8(69) 8.3 ? | 9.5(66) | | | | | | | | | | | | 2066 POL 3.0 10.5 0.5 0 0.45 COLD - 9.8(69) 9.2 ? 2067 POL 3.0 10.5 0.35 0 0.45 COLD - 11.2(78) 9.8 ? 2068 POL 3.0 10.5 0.55 0.2 0.6 COLD - 11.5(81) 9.5 ? 2072 POL 3.0 10.5 0.6 0 0.45 COLD - 9.8(69) 8.3 ? Tests at AFML, Nov 1976 5000 NAT 3.0 9.9 0 0 0 () Damage test only. Not strength test only is a considered by the constant of | 11.3(79) | | | | | | | | | | | | 2067 POL 3.0 10.5 0.35 0 0.45 COLD - 11.2(78) 9.8 ? 2068 POL 3.0 10.5 0.55 0.2 0.6 COLD - 11.5(81) 9.5 ? 2072 POL 3.0 10.5 0.6 0 0.45 COLD - 9.8(69) 8.3 ? Tests at AFML, Nov 1976 5000 NAT 3.0 9.9 0 0 () Damage test only. Not strength test 5001 NAT 4.0 13.2 0 0 0 () " " " " " " " 5002 NAT 5.0 16.5 0 0 0 () " " " " " " " " 5003 NAT 9.8 32.2 0.5 0 0.45 " " " " " " " " 5011 NAT 6.5 29.2 0.5 0 0.45 " " " " " " " " " 5012 NAT 6.5 29.2 0.5 0 0.45 " " " " " " " " 5012 NAT 6.5 29.2 0.8 0.3 () COLD - 0 5013 NAT 6.0 27.0 0.5 0 0.15 COLD - 0 5014 NAT 4.0 18.0 0.3 0 () COLD - 0 5015 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5032 POL 6.0 27.0 0.3 0 () COLD - 11.2(79) 5.5 7.5 5033 POL 6.0 27.0 0.6 0 0.6 COLD - 11.7(82) 7.4 9.4 5034 POL 6.0 27.0 0.9 0.6 0.7 COLD - 12.2(86) 4.8 6.6 | 10.1(71) | | | | | | | | | | | | 2068 POL 3.0 10.5 0.55 0.2 0.6 COLD - 11.5(81) 9.5 ? 2072 POL 3.0 10.5 0.6 0 0.45 COLD - 9.8(69) 8.3 ? Tests at AFML, Nov 1976 5000 NAT 3.0 9.9
0 0 () Damage test only. Not strength test 5001 NAT 4.0 13.2 0 0 0 () " " " " " " " 5002 NAT 5.0 16.5 0 0 0 () " " " " " " " " " 5003 NAT 9.8 32.2 0.5 0 0.45 " " " " " " " " " " 5011 NAT 6.5 29.2 0.5 0 0.45 " " " " " " " " " 5012 NAT 6.5 29.2 0.5 0 0.45 " " " " " " " " 5013 NAT 6.0 27.0 0.5 0 0.15 COLD - 0 5013 NAT 4.0 18.0 0.3 0 () COLD - 0 5014 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 11.7(82) 7.4 9.4 5034 POL 6.0 27.0 0.9 0.6 0 0.6 COLD - 11.7(82) 7.4 9.4 5034 POL 6.0 27.0 0.9 0.6 0 0.6 COLD - 11.2(86) 4.8 6.6 | 11.0(77) | | | | | | | | | | | | 2072 POL 3.0 10.5 0.6 0 0.45 COLD - 9.8(69) 8.3 ? Tests at AFML, Nov 1976 5000 NAT 3.0 9.9 0 0 0 () Damage test only. Not strength NaT 6.5 0 16.5 0 0 0 () " " " " " " " " " " " " " " " " " " | 10.2(71) | | | | | | | | | | | | Tests at AFML, Nov 1976 5000 NAT 3.0 9.9 0 0 0 () Damage test only. Not strength test 5001 NAT 4.0 13.2 0 0 0 () " " " " " " " " 5002 NAT 5.0 16.5 0 0 0 () " " " " " " " " " " 5003 NAT 9.8 32.2 0.5 0 0.45 " " " " " " " " " 5011 NAT 6.5 29.2 0.5 0 0.45 " " " " " " " " 5012 NAT 6.5 29.2 0.8 0.3 () COLD - 0 5013 NAT 6.0 27.0 0.5 0 0.15 COLD - 0 5014 NAT 4.0 18.0 0.3 0 () COLD - 0 5015 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.7 0.3 0.30 COLD - 0 5016 NAT 4.0 18.0 0.7 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.7 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.7 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.7 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.7 0.3 0 () COLD - 0 5032 POL 6.0 27.0 0.6 0 0.6 COLD - 11.7(82) 7.4 9.4 5034 POL 6.0 27.0 0.9 0.6 0.7 COLD - 12.2(86) 4.8 6.6 | 9.6(67) | | | | | | | | | | | | 5001 NAT 4.0 13.2 - - 0 0 () " < | | | | | | | | | | | | | 5001 NAT 4.0 13.2 - - 0 0 () " < | ed. | | | | | | | | | | | | 5002 NAT 5.0 16.5 0 0 0 () " " " " " " " 5003 NAT 9.8 32.2 0.5 0 0.45 " " " " " " " " 5011 NAT 6.5 29.2 0.5 0 0.45 " " " " " " " " " 5012 NAT 6.5 29.2 0.8 0.3 () COLD - 0 5013 NAT 6.0 27.0 0.5 0 0.15 COLD - 0 5014 NAT 4.0 18.0 0.3 0 () COLD - 0 5015 NAT 4.0 18.0 0.3 0 () COLD - 0 5015 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 1.1.2(79) 5.5 7.5 5033 POL 6.0 27.0 0.6 0 0.6 COLD - 11.7(82) 7.4 9.4 5034 POL 6.0 27.0 0.9 0.6 0.7 COLD - 12.2(86) 4.8 6.6 | 11 | | | | | | | | | | | | 5011 NAT 6.5 29.2 0.5 0 0.45 " " " " " " 5012 NAT 6.5 29.2 0.8 0.3 () COLD - 0 5013 NAT 6.0 27.0 0.5 0 0.15 COLD - 0 5014 NAT 4.0 18.0 0.3 0 () COLD - 0 5015 NAT 4.0 18.0 0.7 0.3 0.30 COLD - 0 5016 NAT 4.0 18.0 0.7 0.3 0.30 COLD - 0 5032 POL 6.0 27.0 0.7 0.3 0 () COLD - 11.2(79) 5.5 7.5 5033 POL 6.0 27.0 0.6 0 0.6 COLD - 11.7(82) 7.4 9.4 5034 POL 6.0 27.0 0.9 0.6 0.7 COLD - 12.2(86) 4.8 6.6 | 39 | | | | | | | | | | | | 5011 NAT 6.5 29.2 0.8 0.3 () COLD - 0 5013 NAT 6.0 27.0 0.5 0 0.15 COLD - 0 5014 NAT 4.0 18.0 0.3 0 () COLD - 0 5015 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5032 POL 6.0 27.0 0.7 0 0.7 COLD - 11.2(79) 5.5 7.5 5033 POL 6.0 27.0 0.6 0 0.6 COLD - 11.7(82) 7.4 9.4 5034 POL 6.0 27.0 0.9 0.6 0.7 COLD - 12.2(86) 4.8 6.6 | 11 | | | | | | | | | | | | 5013 NAT 6.0 27.0 0.5 0 0.15 COLD - 0 5014 NAT 4.0 18.0 0.3 0 () COLD - 0 5015 NAT 4.0 18.0 0.3 0 0.3 0.30 COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5032 POL 6.0 27.0 0.7 0 0.7 COLD - 11.2(79) 5.5 7.5 5033 POL 6.0 27.0 0.6 0 0.6 COLD - 11.7(82) 7.4 9.4 5034 POL 6.0 27.0 0.9 0.6 0.7 COLD - 12.2(86) 4.8 6.6 | 11 | | | | | | | | | | | | 5014 NAT 4.0 18.0 0.3 0 () COLD - 0 5015 NAT 4.0 18.0 0.7 0.3 0.30 COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5032 POL 6.0 27.0 0.7 0 0.7 COLD - 11.2(79) 5.5 7.5 5033 POL 6.0 27.0 0.6 0 0.6 COLD - 11.7(82) 7.4 9.4 5034 POL 6.0 27.0 0.9 0.6 0.7 COLD - 12.2(86) 4.8 6.6 | 8.0(56) | | | | | | | | | | | | 5015 NAT 4.0 18.0 0.7 0.3 0.30 COLD - 0 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5032 POL 6.0 27.0 0.7 0 0.7 COLD - 11.2(79) 5.5 7.5 5033 POL 6.0 27.0 0.6 0 0.6 COLD - 11.7(82) 7.4 9.4 5034 POL 6.0 27.0 0.9 0.6 0.7 COLD - 12.2(86) 4.8 6.6 | 8.8(62) | | | | | | | | | | | | 5016 NAT 4.0 18.0 0.3 0 () COLD - 0 5032 POL 6.0 27.0 0.6 0 0.6 COLD - 11.2(79) 5.5 7.5 5033 POL 6.0 27.0 0.6 0 0.6 COLD - 11.7(82) 7.4 9.4 5034 POL 6.0 27.0 0.9 0.6 0.7 COLD - 12.2(86) 4.8 6.6 | 9.9(70) | | | | | | | | | | | | 5032 POL 6.0 27.0 0.7 0 0.7 COLD - 11.2(79) 5.5 7.5 5033 POL 6.0 27.0 0.6 0 0.6 COLD - 11.7(82) 7.4 9.4 5034 POL 6.0 27.0 0.9 0.6 0.7 COLD - 12.2(86) 4.8 6.6 | 10.5(74) | | | | | | | | | | | | 5033 POL 6.0 27.0 0.6 0 0.6 COLD - 11.7(82) 7.4 9.4 5034 POL 6.0 27.0 0.9 0.6 0.7 COLD - 12.2(86) 4.8 6.6 | 10.3(72) | | | | | | | | | | | | 5034 POL 6.0 27.0 0.9 0.6 0.7 COLD - 12.2(86) 4.8 6.6 | 9.1(64) | | | | | | | | | | | | 5034 POL 6.0 27.0 0.9 0.6 0.7 LOLD - 12.2(86) 4.8 6.6 | 9.8(69) | | | | | | | | | | | | 5005 POL 5 O 07 O 0 O 0 O 0 TC 501 D 10 7(00) O 1 | 7.5(53) | | | | | | | | | | | | 5035 POL 6.0 27.0 0.9 0.6 0.75 COLD - 12.7(89) 8.1 ?
5036 POL 6.0 27.0 0.8 0.4 0.63 COLD - 13.2(93) 7.9 ? | 8.1(57) | | | | | | | | | | | | | 7.9(55) | | | | | | | | | | | | 5037 POL 6.0 27.0 0.9 0.6 0.8 COLD - 13.7(96) 5.0 ?
5038 POL 6.0 27.0 0.8 0.6 () DELAY 15.0 14.2(100) 5.0 6.0 | 7.8(55)
6.0(42) | | | | | | | | | | | | 5057* POL 5.0 23.5 0.6 0.15 0.3 COLD - 0 | 8.0(56) | | | | | | | | | | | | 5058* POL 5.0 23.5 0.6 0.15 0.4 COLD - 0 | 8.2(58) | | | | | | | | | | | | 5059* POL 5.0 23.5 0.7 0.2 0.45 COLD - 0 | 7.8(55) | | | | | | | | | | | | 5066 POL 6.0 28.2 0.9 0.4 1.02 COLD - 11.2(79) 6.4 ? | 6.9(48) | | | | | | | | | | | | 5075 POL 2.1 10.0 0.5 0.45 0.55 HOT 2.1 14.2(100) 10.4 10.4 | 10.4(74) | | | | | | | | | | | | 5076 POL 5.5 26.0 0.9 0.80 1.0 HOT 5.5 13.7(97) 7.5 7.5 | 7.5(53) | | | | | | | | | | | | 5077 POL 6.0 28.2 0.75 0.35 0.85 DELAY 10.8 13.7(97) 6.0 6.0 | 6.0(42) | | | | | | | | | | | | 5078 POL 5.0 23.5 0.9 0.6 1.0 DELAY 7.2 13.2(93) 5.8 5.8 | 5.8(41) | | | | | | | | | | | | 5079 POL 5.0 23.5 0.85 0.5 1.0 DELAY 9.3 13.2(93) 5.4 5.4 | 5.4(38) | | | | | | | | | | | | 5080 POL 5.0 23.5 0.7 0 0.8 COLD - 12.2(86) 6.6 ? | 8.3(58) | | | | | | | | | | | | 5082 POL 5.0 23.5 0.7 0.2 0.8 DELAY 120.0 12.7(90) 6.0 8.7 | 8.7(61) | | | | | | | | | | | | 5083 POL 5.0 23.5 0.5 0 () COLD - 0 | 8.4(59) | | | | | | | | | | | | 5084 POL 5.0 23.5 0.5 0 0.34 COLD - 0 | 8.4(59) | | | | | | | | | | | | 5085 POL 5.0 23.5 0.7 0.2 0.20 COLD - 0 | 9.5(67) | | | | | | | | | | | ^{*}Specimens horizontal during laser damage. Notes: 1. Surface conditions: POL - Polished; NAT - Unpolished; PA - Painted Black or Blue. 2. Laser beam spot diameter 0.6". Wavelength 10.6 μm. 3. Specimens vertical during laser damage except as noted. TLD () No visible cracks. 4. Failure: HOT, during lasing; DELAY, ≤ 120 seconds after laser on; COLD, tested later. Load (%), Percent of undamaged strength. 5. Numbers in () are in percentage. - Not applicable. ? Not recorded. Table 1b. TEST DATA FOR 7075-T6 A1 TENSION PLATES - 0.095" THICK | | | | Table | 10, 1 | LJI DAI | A FUK / | 073-10 | AT ILITS | TON FLA | 1123 - 0 | | | | | |--|--|---|--|---|--|--|--|---|---|--|--|--|--|--| | | . , | | | | _ | | | | | | Fai | lure4 | | | | Test
No. | Surf.
Cond. | Time
(sec) | ser ²
Irr
(kJ/cm ²) | L ₀
(in.) | Dama
L ₁
(in.) | ge ³
L ₂
(in.) | LBT
(in.) | TLD
(in.) | Туре
| Fail
Time
(sec) | Init.
Load
(kips ⁵) | Min.
Load
(kips) | Last
Load
(kips) | Fail
Load
(kips ⁵) | | Tests | at AFP | ¶L, June | 1976 | | | | | | | | | | | | | 1947
1948
1949
1950
1954
1955
1956
2070
2071
2073
2074 | PA
PA
PA
PA
PA
PA
PA
POL
POL | 0.42
0.30
0.30
0.30
0.20
0.20
0.20
0.30
0.40
5.0 | 1.47
1.05
1.05
1.05
0.70
0.70
0.70
1.05
1.40
17.5 | 1.1
0.8
0.8
0.8
?
0.8
1.0
1.0 | 0.9
0.6
0.6
0.6
0.6
0.7
0.6 | 0.75
0.55
0.55
0.5
0.5
0.5
0.5
0.55
0.55 | 0.4
0
0
0
0
0
0.1
0
0.25 | 0.45
0.50
0.50
0.50
0.40
0.35
0.35
0.60
0.65
0.85 | COLD COLD COLD COLD COLD COLD COLD COLD | | 0
0
0
0
0
0
0
18.5(64)
18.5(64)
18.5(64) | -
-
-
-
-
17.4
16.2
? | 777 | 11.1(38)
14.1(49)
13.3(46)
14.7(51)
14.4(50)
14.7(51)
15.0(52)
18.5(64)
18.1(62)
15.1(52)
16.9(58) | | Tests | | | 1976 | | | 0,43 | | 0.03 | COLD | | 10.3(04) | 13.3 | | 10.5(30) | | 5017
5018
5019
5021
5022
5039
5041
5042
5043
5044
5045
5046
5047
5067
5068
5069
5071
5072
5073
5074 | POL
POL
POL
POL
PA
PA
PA
PA
PA
PA
PA
PA
PA
PA
PA
PA
PA | 7.0
7.0
7.0
5.5
4.5
2.0
1.0
0.5
0.25
0.25
0.25
0.25
0.25
0.25
0.2 | 31.5
31.5
31.5
24.7
20.2
20.2
9.0
4.5
2.2
1.1
1.1
1.1
4.5
2.7
1.2
1.2
1.2
1.2 | 1.9
1.1
0.9
0.9
0.9
1.5
1.2
0.7
0.9
0.9
0.9 | 1.2
0.8
0.6
0.6
0.6
0.6
0.6
0.6
0.6
0.6
0.6
0.6 | 0.65
0.55
0.55
0.55
0.9
0.7
0.55
0.55
0.55
0.55
0.55
0.55
0.55 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.65
0.55
0.50
0.5
0.4
1.1
0.87
0.55
0.5
0.5
0.5
0.5
0.5
0.5
0.5
0.5
0. | COLD COLD COLD COLD COLD COLD DELAY DELAY DELAY DELAY COLD COLD DELAY DELAY DELAY DELAY DELAY COLD COLD DELAY COLD COLD COLD COLD COLD COLD COLD COLD | 12.2
8.5
11.5
12.4
12.4
12.0
0.3
60.0
42.0
35.0 | 0
0
0
0
0
0
20.2(70)
20.2(70)
20.2(70)
12.6(43)
16.4(57)
18.3(63)
18.3(63)
18.3(63)
20.2(70)
25.0(86)
22.5(78)
23.5(81)
0
0 | 11.0
14.6
16.0
17.6
12.0
15.6
16.8
14.4
15.2
17.6
25.0
18.0 | 12.0
15.6
17.8
19.2
12.0
16.4
18.3
15.6
18.0
19.2
25.0
19.5 | 10.2(35)
11.2(39)
11.8(41)
11.4(39)
12.8(44)
12.0(41)
15.6(54)
15.6(54)
19.2(66)
17.5(60)
18.4(63)
18.0(65)
15.6(54)
18.9(65)
25.0(86)
19.5(67)
19.5(67)
19.5(67)
19.5(67)
15.6(54) | Notes: 1. Surface conditions: POL - Polished; NAT - Unpolished; PA - Painted Black or Blue. 2. Laser beam spot diameter 0.6". Wavelength 10.6 µm. 3. Specimens vertical during laser damage except as noted. 4. Failure: HOT, during lasing; DELAY, ≤ 120 seconds after laser on; COLD, tested later. Load (%), Percent of undamaged strength. 5. Numbers in () are in percentage. Not applicable. ? Not recorded. Table 1c. TEST DATA FOR 7075-T6 AT TENSION PLATES - 0.250" THICK | | | | Table | T | EST DAT | | | | IUN PLA | | | lure4 | | | |--|--|--|--|--|--|--|---|--|--|--------------------------|--|--|--|--| | Spec | imen1 | La | ser ² | | | Damage ³ | | | | Fail Init. Min. Last | | | | Fail | | Test
No. | Surf.
Cond. | Time
(sec) | Irr
(kJ/cm²) | L ₀
(in.) | L ₁ (in.) | L ₂
(in.) | L _{BT}
(in.) | TLD
(in.) | Type | Time
(sec) | Load
(kips ⁵) | Load
(kips) | Load
(kips) | Load
(kips ⁵) | | Tests | at AF | 1L, 29 N | lov 1976 | | | | | | | | | | | | | 5026
5027
5028
5029
5030
5090
5091
5092
5093
5094
5095
5096
5097
5098 | PA
PA
PA
PA
PA
PA
PA
PA
PA
PA | 0.5
0.7
1.0
5.06
2.5
2.5
2.0
1.0
1.5
1.25
1.5
2.0
3.0
2.0 | 2.25
3.15
4.50
22.8
11.2
11.7
9.4
4.7
7.0
5.9
7.0
9.4
14.1 | 0.7
0.8
0.9
2.5
1.6
1.4
1.0
1.3
1.2
1.2 | 0.6
0.6
0.6
1.6
0.9
0.8
0.7
0.8
0.8
0.8 | 0.55
0.55
0.55
1.1
0.7
0.8
0.6
0.55
0.6
0.6
0.7
0.8
0.65 | 0
0
0
0.3
0
0.7
0.4
0
0.3
0.2
0.1 | ()
0.6
0.95
()
1.0
0.7
0.8
0.8
0.5 | COLD COLD COLD COLD HOT DELAY COLD DELAY COLD COLD DELAY COLD COLD COLD COLD COLD COLD | 2.5
3.7
6.2
6.0 | 0
0
0
0
56.5(75)
56.5(75)
56.5(75)
56.5(75)
50.0(67)
50.0(67)
50.0(67) | 49.0
45.6
55.0
45.0
50.5
46.0
43.0
36.5 | 49.0
45.6
56.5
50.0
50.5
50.0
46.6 | 59.0(78)
61.0(81)
45.3(60)
25.2(35)
40.5(54)
49.0(65)
45.6(61)
57.6(76)
50.0(66)
50.5(67)
52.7(70)
53.0(70)
46.6(61)
35.4(47) | | 5099
5100 | PA
PA | 2.0 | 9.4
9.4 | 1.4 | 0.9 | 0.65 | 0.1
0.1 | 0.6 | COLD | - | 0 | - | - | 30.8(41)
32.4(43) | Notes: 1. Surface conditions: POL - Polished; NAT - Unpolished; PA - Painted Black or Blue. Laser beam spot diameter 0.6". Wavelength 10.6 μm. Specimens vertical during laser damage except as noted. TLD () No visible cracks. Damage of front face only. Back face damage is usually less severe. Failure: HOT, during lasing; DELAY, s 120 seconds after laser on; COLD, tested later. Load (%), Percent of undamaged strength. Numbers in () are in percentage. Not applicable. ? Not recorded Figure 6. Typical torsion tubes following laser damage testing. Test Procedure. As in the testing of tension plates it was desired to damage the tubes by laser irradiation in the unloaded and loaded conditions to determine whether failure during damage, a HOT test, occurred at a lower or higher load than failure in a COLD test (load after laser damage and cooling). A simple test system was devised which applied a fixed torsional load to a tube by utilizing an internal rod to provide the necessary torsional reaction. Wedge ring clamps were used to clamp the tube to the rod while the rod was pretorqued by a torque wrench. Release of the torque wrench introduced torque into the tube. The entire assembly was then placed in a wood-turning lathe located in the path of the damaging laser beam and rotated at the desired speed. A speed of 1350 rpm was arbitrarily selected. Figure 7 shows a close-up of a damaged tube clamped to the square reaction rod. Figure 8 shows the assembled torque tube mounted in the wood-turning lathe. The open-ended plexiglass structure through which the tube passes is a guard to prevent molten metal spray from reaching the laser mirror or lens. The rectangular hole in the spray guard is the aperture for the laser beam. (Immediately to the right of the spray guard can be seen a Moiré interference fringe pattern sensitive to the torque load on the tube. This was part of an experimental system which used a synchronized strobe-light camera system to photograph change in the fringe pattern (and torque) as the tube was laser damaged.) The torquing system requires further improvement to increase the magnitudes of the pretorque that can be applied to the tube. Also, a slip-ring system for taking off thermocouple and strain readings must be added. A further refinement would be to utilize a loading system which would maintain a constant load level with a superimposed periodic load variation to simulate the fatiguing loads experienced by torque transmitting components. Figure 7. Pretorque system with laser damaged tube. Figure 8. Tube rotating system. Prior to exposing the tube to laser damage the surface of the tube was prepared either by polishing with emery cloth or by spray painting with black or dark blue paint, the purpose being to maintain uniform coupling between the surface and the laser beam. Test Data. Test data derived from the torsion tube tests are shown in Table 2. The data are not complete since COLD tests on the remaining unfailed specimens have not been performed nor have micrographic studies been completed. In addition, peak irradiance values (Irr Peak) for the TSL MICOM test series were not obtained and cannot be simply computed as was done for the AFML and Ford test series. | Table 2s | TEST DATA END | TOTE TE DOTATING | TUBES - 0.050" THICK x 3.0" OD | |-----------|---------------|------------------|--------------------------------| | lanie za. | IEST DATA FOR | /U/D-IB KUIAIIRU | 108E3 - 0.030 INICK X 3.0 UD | | | | | Laser | Beam ² | | | | | | | Failure ⁴ | | | |
----------------|----------------------------|----------------------|-----------------------|-------------------|--------------|-------|--------------|--------------------|--------|-----|-----------------------|--------|--------------|-----------------------| | Test | fmen ¹
Surf. | Ţime | Irr
Avg. | Irr
Peak | Beam
Size | Wo | Wi | amage ³ | , MBT. | Lo | Init
Load | _ | Fail
Time | Fail
Load | | No. | Cond. | (sec) | (kJ/cm ²) | (kJ/cm²) | (1n.) | (1n.) | (in.) | (iñ.) | (in.) | * | (ft-1b ⁵) | Type | (sec) | (ft-1b ⁵) | | Teste | d at Ti | SL ⁶ MICO | M, May 197 | 6 | | | | | | | | | | | | 2071 | POL | 2.2 | 4.25 | ? | | - | _ | ? | 0 | 74 | 260(10) | HOT | ? | 260(10) | | 2072 | POL | 2.2 | 4.05 | ? | | - | - | ? | 0 | 100 | 260(10) | HOT | ? | 260(1D) | | 2084 | POL | 2.15 | 4.4 | ? | | - | - | ? | 0 | 68 | 260(10) | HOT | ? | 260(10) | | 2120 | POL | 2.0 | 4.0 | ? | | 0 | 0 | 0 | 0 | 0 | 0 | (To | be CDLD | tested) | | Teste | d at A | FML, ⁷ No | v 1976 | | | | | | | | | | | | | 5115 | PA | 3,5 | 16.5 | 1.03 | 0.6 | ? | D.8 | D.45 | 0.12 | 100 | 0 | HOT | ? | 0 | | 5123 | PA | 2.0 | 9.4 | 0,59 | 0.6 | 1.6 | 0.6 | 0.2 | 0 | 0 | 0 | (To | be COLD | tested) | | 5124 | PA | 2.5 | 11.75 | 0.74 | 0.6 | 1.7 | 0.7 | 0.25 | 0 | 55 | 0 | ń | 11 | н | | 5125* | PA | 2.5 | 11.75 | 0.74 | 0.6 | 1.6 | 0.7 | 0.2 | 0 | 58 | 0 | | 'n | H | | Teste | d at F | ord Aero | nutronic, | April 197 | '6 | | | | | | | | | | | 050-1 | a PA | 2.8 | 8.7 | 0.74 | 0.6 | (Void | Beam B1 | ocked) | | - | (Damage t | est. I | lo stren | gth test) | | | b PA | 3.4 | 10,5 | 0.89 | 0.6 | (Tube | burned | off) | 0.6 | - | | 11 | | 19 | | | c PA | 3.1 | 9.7 | 0.82 | 0.6 | | 41 | н | D.6 | - | 0 | 0 | н | ** | | | d PA | 2.8 | 8.8 | 0.75 | 0.6 | 0 | В | p | 0.6 | ~ | D | 44 | ti | н | | | e PA | 1.9 | 5.7 | 0.48 | 0.6 | 7 | 0.6 | 0.3 | 0 | 53 | | ** | | н | | | f PA | 2.1 | 6.4 | 0.54 | 0.6 | 7 | 0.6 | 0.35 | 0 | 79 | | 11 | 11 | n | | 050-2 | | 1.0 | 3.1 | 0.26 | 0.6 | 0.8 | 0.6 | 0 | 0 | 0 | 474(18) | None | • | | | | b PA | 1.4 | 4.2 | 0,36 | 0.6 | 1.2 | 0.6 | 0.15 | 0 | 12 | 474(18) | HOT | ? | 474(18) | | 050-3 | | 1.4 | 4.3 | 0.36 | 0.6 | 1.2 | 0.7 | 0.25 | 0 | 0 | 0 | (To | be COLD | tested) | | 050-4 | | 1.4 | 4,3 | 0.36 | 0.6 | 1.1 | 0.6 | D.3 | 0 | 0 | 0 | | | | | 050-5 | | 1.4 | 4.3 | 0.36 | 0.6 | 1.2 | 0.55 | 0.2 | 0 | 86 | 474(18) | HOT | , | 474(18) | | 050-6 | | 1.4 | 4.3 | 0.36 | 0.6 | 1.2 | 0.55 | 0.1 | 0 | 29 | 474(18) | HOT | ? | 474(18) | | 050-7 | | 1.4 | 4.4 | 0.37 | 0.6 | 1.2 | 0.55 | 0.2 | 0 | 74 | 237(9) | HOT | (| 237(18) | | 050-8 | | 1.2 | 3.8 | 0.32 | 0.6 | 1.0 | 0.55 | 0.25 | 0 | 0 | 474(18) | HOT | 7 | 474(18) | | 050-9
050-1 | | 1.2 | 3.7
3.7 | 0.31
0.31 | 0.6 | 1.1 | 0.55
0.55 | 0.25 | 0 | 0 | 0
474(18) | HOT | be COLD | tested)
474(18) | | 050-1 | UPA | 1.2 | 3./ | 0.31 | 0.0 | 1.0 | 0.55 | 0.23 | U | U | 4/4/10/ | NU I | | 7/4(10) | *Crack 1.7" lengthwise of tube. Tests: 1. Surface conditions: POL - Polished; NAT - Unpolished; PA - Painted Black or Blue. Rotation, 1350 rpm unless otherwise noted. 2. Average Irr values are laser beam values. Peak Irr values are as received by specimen. Beam size measured lengthwise of tube. 3. W measured lengthwise of tube. Lp, % of the tube circumference cracked or separated. 4. HOT, during lasing; COLD, tested after laser irradiation. Init. Load (%), Torque (% of undamaged) at start of lasing. 5. Numbers in () are in percentage. 6. Wavelength 10.6 µm. Peak = 3x average power density. 7. Wavelength 10.6 µm. Uniform power density. Peak = average. Beam on specimen 0.6" d. 8. Wavelength 10.6 µm. Uniform power density. Peak = average. Beam on specimen 0.6" width x 0.8" along tube circumference. Not applicable. ? Unknown. Table 2b. TEST DATA FOR 7075-T6 ROTATING TUBES - 0.095" THICK x 3.0" OD | | | | Laser | Beam ² | | | | | | | | Falle | Jre ⁴ | | |-----------------------|----------------|----------------------|-------------------|-------------------|---|-----------------|-------------------------|----------------------|-------------|--------------------------|-------------------------------------|------------|-----------------------|--| | - | imen 1 | | Irr | Irr | Beam | | |)amage ³ | | | Init. | | Fail | Fa11 | | Test
No. | Surf.
Cond. | (sec) | Avg.
(kJ/cm²) | Peak
(kJ/cm²) | Size
(in.) | Wo
(in.) | W ₁
(in.) | W ₂ (in.) | WB1
(in: | | Load
(ft-1b ⁵) | Туре | Time
(sec) | Load
(ft-1b ⁵) | | Teste | d at TS | re WICO | M, May 197 | 6 | | | | | | | · | | | | | 2086 | POL | 2.2 | 4.3 | ? | | - | - | (No vis | ible | damage) | - | - | - | - | | Teste | d at AF | ML, ⁷ No | v 1976 | | | | | | | | | | | | | 5116*
5119* | PA
PA | 2.0
4.0 | 9.8
19.6 | 0.62
1.25 | 0.6 | ? | ? | (No vis | ible | damage) | 0 | : | - | - | | 5120*
5121* | PA
PA | 6.0 | 29.3
39.1 | 1.87 | 0.6 | ? | 0.55
0.55 | 11
4) | 11 | n
n | 0 | - | - | - | | 5122*
5127 | PA
PA | 10.0 | 48.9
48.9 | 3.11
3.11 | 0.6 | 1.5 | 0.6
0.55 | 0.2 | 0 | 94
85 | 0
180(3.6) | (To
H0T | be COLD | tested)
180(3.6) | | Teste | d at TS | L ⁶ MICO | M, May 197 | 6 | *************************************** | | | | | | | | | | | 2453
2454
2455* | PA
PA
PA | 1.07
1.07
1.05 | 4.4
4.2
5.8 | ? | | 2.2
1.8
? | 0.9
1.1
? | 0.6
0.25 | 0 | 89
0 | 0 0 | - | | -
-
********************************** | | 2456*
2460 | PA
FRP+ | 1.55 | 8.5
7.2 | ? | | 2.4 | 1.3 | 0.9
(Metal | 0 | damage)
100
iched. | 180(3.6)
180(3.6)
FRP surface | HOT | be COLD
?
red.) | 180(3.6) | | Teste | d at Fo | rd Aero | nutronic, | April 197 | 6 | | | | | | | | | | | 0.100 | | | | | | | | | | | | | | | | la
lb | PA
PA | 3.1
4.1 | 35,1
46.5 | 1.7
2.2 | 0.30 | ? | 0.35
0.35 | 0 | 0 | 0 | 0
0 | - | - | - | | lc
ld | PA
PA | 5.8
5.5 | 65.0
93.7 | 3.1
3.4 | 0.30
0.26 | ?
? | 0.35
0.3 | 0
0.2 | 0 | 0 | 0
0 | - | - | - | | 1e
2 | PA
PA | 5.1
5.1 | 113.0
113.0 | 3.6
3,6 | 0.22 | ?
1.8 | 0.25 | 0 | 0 | 0 | 0
522(11) | (To | be COLD | tested) | *Same TUBE repainted and used. +FRP - S-Glass/Epoxy 90° protective wrapping 0.025± inch thick. Notes: 1. Surface conditions: POL - Polished; NAT - Unpolished; PA - Painted Black or Blue. Rotation, 1350 rpm unless otherwise noted. 2. Average Irr values are laser beam values. Peak Irr values are as received by specimen. Beam size measured lengthwise of tube. 3. W measured lengthwise of tube. 4. HOT, during lasing; COLD, tested after laser irradiation. Init. Load (%), Torque (% of undamaged) at start of lasing. 5. Numbers in () are in percentage. 6. Wavelength 10.6 µm. Peak = 3x average power denstly. 7. Wavelength 10.5 µm. Uniform power density. Peak = average. Beam on specimen 0.6" d. 8. Wavelength 10.5 µm. Uniform power density. 9.8" along tube circumference. Not applicable. ? Unknown. | | | | Table 2c. | TEST DAT | A FOR | 7075-T6 | ROTAT | ING TUBE | S - 0. | 250" TI | HICK x 3.0" | 00 | | | |--------------|-------------------|----------------------|-------------------------------|-------------------|-------|----------------------|-------------------------|----------------------|--------------|---------|-------------------------------|-------|------------------|-------------------------------| | | | | Laser | Beam ² | | | | | | | | Faile | ıre ⁴ | | | Spec | imen ¹ | | Irr | lrr | Beam | | | Damage ³ | | | Init. | | Fa11 | Fail | | Test
No. | Surf.
Cond. | | Avg.
(kJ/cm ²) | Peak
(kJ/cm²) | Size | W ₀ (1n.) | W ₁
(in.) | W ₂ (in.) | WBT
(in.) | ¥0 | Load
(ft-1b ⁵) | Туре | Time
(sec) | Load
(ft-1b ⁵) | | Teste | d at T | SLE MICC | M. May 197 | '6 | | | | | | | | * | | | | 2083 | NAT | 2.16 | 4.3 | ? | | | | (No vis | ible d | amage) | 235(2.2) | None | - | - | | 2088
2102 | NAT
NAT | 4.2 | 8.2
10.5 | 7 | | | | f* | | н | 0 | - | - | - | | 2115 | NAT | 4.0 | 20.5 | ? | | | | н | ч | " | 0 | - | - | - | | Teste | d at A | FML, ⁷ No | v 1976 | | | | | | | | | | | | | 5117* | | 5.0 | 23.5 | 1.5 | 0.6 | | | (No vis | ible d | amage) | 0 | - | - | - | | 5118* | † PA | 7.0 | 32.9 | 2.1 | 0.6 | ? | 1.8 | 1.2 | 0.3 | 7 | 0 | (To | be COLD | tested) | | Teste | d at T | STe WICC | M, Dec 197 | '6 | | | | | | | | | | | | 2461 | PA | 3.28 | 14.8 | ? | | 2.5 | 1.3 | 0.4 | 0 | 34 | 0 | | be COLD | tested) | | 2462 | PA | 3.25 | 16.6 | ? | | 2.5 | 1.4 | 0.7 | 0 | 100 | 588(5.4) | HOT | ? | 588(5.4) | | *Same | speci | men | | | | | | | | | | | | | \pm Tube not rotating. Damage dimensions shown are L₀, L₁, L₂, L_{BT} (Figure 4), and L₀. Notes: 1. Surface conditions: POL - Polished; NAT - Unpolished; PA - Painted Black or Blue. - Surface conditions: POL Polished; NAT Unpolished; PA Painted Black or Blue. Rotation, 1350 rpm unless otherwise noted. Average Irr values are laser beam values. Peak Irr values are as received by specimen. Beam size measured lengthwise of tube. X of the tube circumference cracked or separated. HOT, during lasing; COLD, tested after laser irradiation. Init. Load (%), Torque (% of undamaged) at start of lasing. Numbers in () are in percentage. Mavelength 10.6 µm. Uniform power density. Mavelength 10.6 µm. Uniform power density. Peak = average. Beam on specimen 0.6 d. Not applicable. ? Unknown Irr Peak values are the values of the irradiance received by the rotating tube from the laser beam. In the case of a laser beam irradiating a fixed target, energy density distributions can be calibrated by test burns of plexiglass disks in which the depth of burn is a measure of the density and the beam depth profile gives the energy density distributions. To determine the energy density profile along a rotating tube a similar burn pattern should be taken on a rotating plexiglass tube. Otherwise, except in the case of a beam whose density
profile is flat, the energy density on a tubular specimen cannot be determined without a great deal of difficulty. In the case of laser beam with a flat-topped density profile irradiating a rotating tube the irradiance on the tube is equal to the laser beam irradiance multiplied by the ratio of the beam dimension along the tube circumference to the tube circumference itself. The values shown for the AFML and Ford tests were so determined. However, in the case of a nonuniform beam which has a nonflat and possibly a very complicated profile in the direction along the tube circumference, it would be necessary at the very least to integrate the beam profile along the tube circumference for small incremental steps parallel to the tube axis. The lack of this piece of data precludes meaningful comparison of the TSL MICOM data to that from other test series. The damage descriptors or measures used for the torsion tube damage are shown in Figure 9. These are similar in nature to the tension plate damage descriptors and were devised for the same purpose. Further discussion of the data is left for later portions of this report. # ANALYSIS OF TEST RESULTS ### Analysis of Test Results on Plates Physical Damage Effects of Laser Irradiation. In order to be able to determine the laser energy level that produced a given amount of damage or, conversely, to predict the degree of damage for a given energy input it is necessary to select a damage measure that has a one-to-one relationship to laser energy. Figure 10 is Figure 9. Damage descriptors for torsion tubes. Figure 10. Damage versus irradiance for tension plates. - A Chillenge of Manager Species 1 a plot of damage measures L_2 or TLD obtained for various energy irradiance values. L_2 was used as the damage measure for HOT and DELAY tests since only post-failure examination for cracks was possible and it was observed that cracks were produced and extended before and during the failure process. For the COLD tests inspection for TLD before test to failure was possible and therefore the larger of L_2 or TLD was used. The plot shows definite qualitative relationship between L_2 or TLD and laser irradiance with the exception of the polished 0.095"-thick (0.095 POL) data which are erratic. The scatter band of the polished 0.050"-thick (0.050 POL) data is quite broad in the higher irradiance levels which is where the polished 0.095" data is erratic. Since the data is not separated in terms of different initial load values it is possible that initial load differences are the cause of the scatter. It is further possible that the large scatter is the result of variations in the absorbed energy which is more sensitive to variation in surface conditions at higher reflectivity. However, the well-defined relationships demonstrated by the data for painted specimens are a good indication that suitably reliable quantitative relationships between the damage descriptors L_2 and TLD and laser irradiance can be found for painted or more absorptive surface conditions. Similarly reliable relationships for polished surfaces are probably unlikely to be found. Strength Reducing Effects of Laser Irradiation. The above-mentioned effects of irradiation on damage measure should be reflected in a reduction of mechanical strength unless other physical changes, such as in material properties, are significant. Figure 11 shows the relationship of irradiance to the failure strength in COLD tests with no initial load on the specimen. The expected effect indicated by Figure 10 is evident in this figure. The scatter band is much narrower but the number of data points is much smaller. However, the indication here is that no other physical changes have occurred which would counterbalance the damageincreasing tendency of increased irradiance. In this figure also is shown the effect of the relative orientation of the direction of gravity to the direction of load. Six 0.050" POL tests at 23.5 kJ/cm² irradiance were damaged under no initial load with three oriented vertically during damage and three oriented horizontally during damage. These data show that there is some effect although of the same order of magnitude as the scatter associated with the 0.050" POL data. Further examination of this effect is necessary. Figure 12 shows effect of irradiance on failure strength for different levels of initial load. The strength-reducing effect of higher irradiance is consistently evident here also. Effect of Initial Load Level on Failure Strength. Figure 13 shows the effect of initial load during laser damage of polished 0.050" plates for different laser irradiance levels. There is a large gap in the data between 0% and 65% initial load which precludes any definite statement relating zero initial load data to higher initial load data. However, for relatively lower levels of irradiance of 10.0 to 10.5 kJ/cm² (for polished specimens), change in initial load between 65% and 100% of undamaged strength has little effect with possibly a slight increase of the failure strength. However, for the relatively higher irradiance, increase in initial load at the higher percentages of undamaged strength causes a sharp downward trend in failure strength. Examination of the Table 1 load drop-off data Figure 11. Cold strength versus irradiance 0.050", 0.095", and 0.250" plates, initial load = 0. Figure 12. Fail strength versus irradiance at various initial load (\neq 0) levels - 0.050", 0.095", and 0.250" plates. during the laser heating shows that at the higher irradiances the initial load drops off to a much lower minimum level than at the lower irradiances. The explanation could lie in the laser-on-time differences for high and low irradiance and the different load-time experiences of the specimens. The data of Figure 14 for the thicker plates shows a general increase in failure strength with increasing initial load for all levels of irradiance. (Again there is a large gap in data.) The explanation of this phenomenon will require further examination of the load time histories of the specimens, analysis of the relative stiffnesses of tension plate and tension test machine, and the generation of data for initial loads between 0% and 65%. Figure 13. Failure load versus initial load at various irradiance levels - 0.050" POL plates. Figure 14. Failure load versus initial load at various irradiance levels - 0.095" PA and 0.250" PA plates. Fracture Mechanics Considerations. Table 3 provides computed $K_{\rm c}$ fracture toughness (or stress intensity factors) for all the plate tests assuming the damaged plates to be represented by a central-through-cracked plate. Four of the 0.250"-thick plates do not fit this model since only a portion of the thickness of each was affected by the laser. Although the correction factor to throughcrack values to account for a surface crack may be small for the four plates in question, the obvious disparity from the through-crack assumptions requires the disregard of these data values until further examination is made. This subject is covered extensively by Brown and Srawley. 4 The data in Table 3 has been further reduced to provide the analysis shown in Table 4. Comparison of the magnitudes of the tabulated K_C values for zero-initial-load COLD tests to the values of undamaged material (42.0, 41.4, and 36.5 ksi\si\sin. for 0.050", 0.100", and 0.250" thick plates, respectively) indicates that the material controlling the fracture strength of the plate has not changed drastically. The HOT and DELAY tests show significantly higher effective toughness which is probably attributable to the higher temperature at which failure occurred in these tests. The most significant effect is shown by the difference between initial load = 0 and initial load = 0. A significant increase in failure strength is attributable to the initial load during laser damage. The probable explanation for this is that the initial load results in a residual compression in the material which increases the apparent stress at which failure occurs. Another significant effect evident in Table 4 is in the relative strengths demonstrated by HOT, DELAY, and COLD tests. HOT strengths are consistently greater than DELAY strengths and COLD strengths. DELAY strengths are either equivalent to or greater than COLD strengths. COLD strengths are the lowest. COLD strength with no initial load during laser damage is less than COLD strength with initial load. Therefore, the worst sequence of events is to have laser damage take place without applied load and the load to be applied after laser heating has dissipated. The question of scatter in data and the need for statistical analysis is addressed by Figure 15. Although the general trends of increased K_{C} with increased initial load apparent in this figure, the existence of a large amount of scatter is also quite evident. The need for further study is indicated to reduce the scatter or accommodate the scatter in survivability analyses by application of statistical concepts and procedures. # Analysis of Test Results for Torsion Tubes Limitations on Failure Modes. Compared to the tension plate data the torsion tube data is very sparse at this time. The most serious lack is the absence of tube behavior data for laser irradiation covering a larger length along the axis of the tube equal to about 1.5 x the diameter. Under this type of extended radiation degradation of material properties could precipitate failure of general instability mode at lower loads or at lower levels of material degradation than the yielding local crippling type of failure experienced in the present test series. ^{4.} BROWN, W. F., Jr., and SRAWLEY, J. E. Plane Strain Crack Toughness Testing of High Strength Metallic Materials. ASTM STP 410, 1969. Table 3. CALCULATED K VALUES FOR TENSION PLATES | | | | | Table | 3. | CALCU | LATED K _C V | ALUES | FOR TEN | SION PL | ATES | | | | |
---|--|--|--|---|---|---|---|--|--
--|---|--|--|---------------------------------------|---| | | | | Fall | K _c ⁵ | | Init. | | | | | Fail | K _c | 5 | V-/+ | | | Test
No. | L ₂ 1
(in.) | TLD ² (in.) | σ
Type ³
(ksi) | | | Load
(%4) | Irr
(kJ/cm²) | Test
No. | L ₂ ¹ (in.) | TLD ²
(in.) | Type ³
(ksi) | L ₂
(ksi/ | TLD | Init.
Load
(%4) | Irr
(kJ/cm²) | | | | a. | 0.050" | Thickne | 55 | | | | | b. | 0.095" | Thickn | ess | | | | 1943
1944
1945
1951
1952
2068
2067
2068
2067
5012
5013
5014
5015
5034
5035
5034
5036
5037
5057
5058
5076
5077
5078
5079
5079
5080
5080
5080
5080
5080
5080
5080
508 | 0.3
0.4
0.3
0.25
0.25
0.25
0.35
0.55
0.6
0.3
0.7
0.9
0.9
0.9
0.9
0.9
0.9
0.75
0.9
0.75
0.9
0.75
0.9
0.9
0.75 | a.
0.05
0.25
0.26
0.10
0.45
0.10
0.45
0.65
0.7
0.7
0.7
0.7
0.7
0.7
0.8
1.02
0.85
1.02
0.85
1.02
0.85
1.02
0.85
1.02
0.85
1.02
0.85
1.02
0.85
1.03
0.85
1.03
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.85
1.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.04
0.0 | 0.050** 57.7C 54.3C 52.0C 43.4C 57.7C 54.3C 64.6C 57.7C 58.3C 64.6C 62.9C 58.3C 64.6C 60.0C 58.3C 64.5.7C 64.6C 60.9C 52.0C 42.9C 44.3C 44.6C 39.4C 45.7C 44.6C 39.4C 49.7C 44.9C 46 | 39.5
43.0
49.9
42.7
43.0
36.0
51.4
46.5
53.9
54.8
8.8
1
40.3
55.0
55.0
57.2
51.9
44.9
39.5
44.9
39.5
44.9
49.9
55.0
55.0
55.0
55.0
55.0
55.0
55.0
5 | \$\frac{1}{2}\$ \ \frac{1}{2}\$ \ \ \frac{1}{2}\$ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 10.5
10.5
10.5
0.77*
7.0
7.0
7.0
10.5
10.5
10.5
10.5
29.2*
27.0*
18.0*
18.0*
18.0*
27.0
27.0
27.0
27.0
27.0
27.0
27.0
27.0 | 1941
1948
1949
1950
2071
2073
2074
5017
5018
5019
5020
5021
5025
5039
5040
5045
5045
5046
5047
5046
5047
5048
5049
5049
5040
5040
5040
5040
5040
5040 | 0.7
0.55
0.55
0.5
0.5
0.5
0.5
0.5
0.5
0.5
0 |
b.
0.45
0.55
0.55
0.65
0.65
0.65
0.65
0.65
0.55
0.75
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0.55
0. | 0.095** 33.4C 42.4C 42.4C 43.3C 44.2C 45.6C 55.6C 55.4C 50.8C 30.7C 30.3T 36.1D 46.9D 57.7D 55.3C 57.1C 46.9C 57.1C 58.60 46.9C 57.1C 58.60 46.9C 42.4C | Thickn 37.0 37.4 39.4 52.0 52.0 50.2 31.5 50.2 31.5 56.0 552.5 51.4 42.8 53.1 56.6 9.5 52.4 552.8 44.8 442.2 437.8 | 28.1
35.6
35.6
35.6
35.7
35.7
32.7
33.6
55.7
52.1
31.6
56.0
20.1
30.5
56.0
56.0
57.9
57.9
57.9
57.9
57.9
57.9
57.9
57.9 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1.47
1.05
1.05
1.05
0.70
0.70
0.70
0.70
1.05
1.40
17.5+
31.5+
31.5+
24.7+
20.2+
20.2+
20.2+
21.1
1.1
1.1
1.1
1.2
1.2
1.2 | | 5085 | 0.7 | 0.20 | 54.3C | | 30.3 | õ | 23.5 | Г | | с. | 0.250" | Thickn | ess | | | | tPol
pai
wer
tNat
pol | nted exercise paint ural sural sural sural sural sural sural sural school school sural sur | cept as ed. rface. xcept a did not tions d Width c Width c C = COL % = Per Kc base | All 0.0 as noted. The penetral of melt z of actual a | | k pla
ness:
ness:
Hotel
d strangh-d | thick ates w . Thr le. I. rength cracke | plates
ere
ough- | 5026
5027
5028
5029
5030
5090
5091
5092
5093
5094
5095
5096
5097
5098
5099
5100 | 0.55
0.55
0.55
1.1
0.7
0.6
0.55
0.6
0.7
0.8
0.65
0.65 | 0.6
0.95
()
0.7
0.7
0.8
0.8
0.8
1.2
()
0.6 | 67.4C
69.7C
51.8C
28.8C
28.8C
56.0H
52.10
65.8C
57.1D
57.7D
60.6C
53.3D
40.5C
33.2C | 63.1**
65.2**
48.5**
40.4
49.5
51.1
61.6**
56.0
56.6
61.4
41.5
36.1 | 50.8
36.6
()
73.6
55.7 | 0
75
75
75
75
75
75 | 2.25
3.15
4.50
22.8
11.2
11.7
7.0
5.9
7.0
9.4
14.1
9.4
9.4 | | | | , | | | | | | | | | | | | | | | | | | - | th = L2 | or II | LU | | | | | | | | | | | | T(X) | * 1.// | [1 - 0.1 | λ * λ ²] | | | | | | | | | | | | Table 4. AVERAGE K. VALUES, 7075-T6 A1 TENSION PLATES $\lambda = 2a/W$, W = plate width | | | | ζ _c (ks1√1π.) | 1 | |----|---|--------------------------------|--------------------------------|--------------------------------| | | | Plate | Thickness | (in.) | | | Test Conditions | 0.050 | 0.095 | 0.250 | | Α. | All Tests | [42.0] | [41.4] | [36.5] | | | Crack Length = L₂ Crack Length = TLD Crack Length = Largest of L₂ and TLD | 47.4
36.6
t 48.6 | 43.5
44.0
46.5 | 53.8
41.1
58.0 | | | a. Initial Load ≠ 0b. Initial Load ≠ 0 | 45.5(19)
51.8(19) | 36.6(16)
55.3(18) | 48.5(8)
67.5(8) | | В. | Selected Tests (Using Cra | ck Length = 1 | Larger of L ₂ | and TLD) | | | 1. HOT Tests 2. DELAY Tests 3. COLD Tests | 55.6(1)
46.4(6)
48.8(31) | 66.9(1)
55.8(9)
42.1(24) | 73.6(1)
66.8(4)
53.3(11) | | | a. Initial Load = 0b. Initial Load ≠ 0 | 45.5(19)
54.2(12) | 36.6(16)
53.4(8) | 48.5(8)
64.6(3) | Notes: Calculated for center cracked plate. Numbers in () are number of tests. Values in [] are K_C values for undamaged material at room temperature. The failures reported here were all of the HOT type. COLD tests have not been performed as yet on the unfailed tubes. Instrumentation for measuring time-coordinated temperatures and strain had not been completed in time for the present test series so DELAY test type data was not recorded. Failure of Laser Irradiated Tubes. Based on the data of Table 2 the combinations of irradiance and initial load required to cause failure of rotating tubes, 0.050" thick, are shown in Figure 16. With zero initial load average irradiation levels of less than $10~\rm kJ/cm^2$ in the Ford laser beam produced complete burnthrough of painted tubes. With the AFML laser, cracking of painted tubes tantamount to failure developed at average irradiances of less than $12~\rm kJ/cm^2$ in the laser beam. With application of initial load during irradiation of 9% and 18% of undamaged strength, failure occurred at average irradiance levels of less than $5~\rm kJ/cm^2$ in the beam. Additional data are listed in Table 2. The failure modes under load (some of which can be seen in Figure 6) occurred with little, if any, evidence of severe material degradation. Yielding or crippling failure to occur at 9% or 18% of undamaged strength requires the degradation of the material strength to 9% to 18% of undamaged material strength. This apparently is easily done. A lesser degradation of material strength over a large enough area to cause general instability should be easily accomplished with a laser of slightly higher power. Examination of the data in Table 2b and 2c indicates that to produce damage sufficient for failure in 0.095"-thick tubes required 4 to 5 times the average beam irradiance required for similar damage in the 0.050"-thick tubes when the AFML laser was used. The TSL MICOM tests showed the need for only twice the irradiance for 0.095" tubes as for 0.050" tubes and 2-1/2 to 4 times the 0.050" tube requirement for 0.250" thick tubes. The differences in beam quality of the TSL MICOM and AFML lasers, especially in the power density distributions, are major and significant differences in their effects could be expected. As discussed earlier these differences tend to preclude comparison between lasers. The Ford laser was not able to produce failure in the 0.095" tubes although the peak irradiances received by the specimen were higher than attained in the AFML tests. However, to attain the high irradiance required reduction of the laser beam to 0.3" and 0.2" diameter compared to the 0.6" diameter maintained at AFML. The smaller size undoubtedly reduced the heat buildup and temperature increase through the 0.095" thickness. ### SUMMARY AND CONCLUSIONS The major observations can be summarized as follows. (1) Well-defined qualitative correlations between physical damage descriptors L_2 or TLD and laser irradiances on painted plate specimens indicate that reliable quantitative relationships can be found. Similarly reliable relationships for polished specimens are unlikely. (2) The force of gravity acting on the flow of melted metal affects الدارين والإسار موريستان فالمالات المالات Figure 15. $\rm K_{\rm C}$ versus initial load during damage, 7075-T6 Al plates. Figure 16. Irradiance for failure of rotating tubes for various initial loads - 0.050" thick tubes. the resulting damage in tension plates and can affect the residual strength depending on the orientation of the direction of major load relative to the gravitational direction. (3) Increased irradiance results in reduced failure strength for constant or zero initial load values. (4) Initial load effects on failure strength are mixed. Increasing initial load above 65% causes a downward trend in failure strength in thinner plates (0.050") and an upward trend in failure strength in thicker plates (0.095" and 0.250"). Further investigation of various thicknesses of tension plates with emphasis on load-time history under combined
load and laser irradiation and on the effect of the relative stiffness of tension plate to testing machine stiffness is necessary. Data for initial load values between 0% and 65% of undamaged strength are required. (5) Based on comparison of average computed K_C values the application of initial load during laser damage produces higher failure strength compared to zero-initial-load failure strength. Therefore initial load is beneficial. (6) Based on comparison of averaged computed K_C values COLD strength is generally significantly lower than HOT and DELAY failure strength. ``` No. of No. of Copies Coptes To Office of the Director, Defense Research and Engineering, The Pentagon, Washington, D.C. 20301 Commander, Redstone Scientific Information Center, U. S. Army Missile Research and Development Command, Redstone Arsenal, Alabama 35809 1 ATTN: DRDMI-TB 12 Commander, Defense Documentation Center, Cameron Station, Building 5, 5010 Duke Street, Alexandria, Virginia 22314 Commander, Watervliet Arsenal, Watervliet, New York 12189 ATTN: Mr. D. P. Kendall Mr. J. F. Throop Metals and Ceramics Information Center, Battelle Columbus Laboratories, 505 King Avenue, Columbus, Ohio 43201 Deputy Chief of Staff, Research, Development, and Acquisition, Headquarters Department of the Army, Washington, D. C. 20310 1 ATTN: DAMA-ARZ Commander, U. S. Army Foreign Science and Technology Center, 220 7th Street, N. E., Charlottesville, Virginia 22901 ATTN: Mr. Marley, Military Tech Commander, Army Research Dffice, P. O. Box 12211, Research Triangle Park, North Carolina 27709 ATTN: Information Processing Office Chief, Benet Weapons Laboratory, LCWSL, USA ARRADCOM, Watervliet Arsenal, Watervliet, New York 12189 1 ATTN: DRDAR-LCB-TL Dr. F. W. Schmiedeshof Director, Eustis Directorate, U. S. Army Air Mobility Research and Development Laboratory, Fort Eustis, Commander, U. S. Army Materiel Development and Readiness Command, 5001 Eisenhower Avenue, Alexandria, Virginia 22333 1 ATTN: DRCLDC, Mr. R. Zentner Virginia 23604 1 ATTN: Mr. J. Robinson, DAVDL-E-MOS (AVRADCOM) Commander, U. S. Army Communications Research and Development Command, Fort Monmouth, New Jersey 07703 ATTN: DRCDO-GG-TD U. S. Army Aviation Training Library, Fort Rucker, Alabama 36360 1 ATTN: Building 5906-5907 DRCDO-GG-OM Commander, U. S. Army Agency for Aviation Safety, Fort Rucker, Alabama 36362 1 ATTN: Librarian, Bldg. 4905 DRCDO-GG-FA DRCDO-GG-ES DRCDO-GG-EG Commander, USACDC Air Defense Agency, Fort Bliss, DRCDO-GG-EI Texas 79916 1 ATTN: Technical Library Commander, U. S. Army Missile Research and Development Command, Redstone Arsenal, Alabama 35809 1 ATTN: DRDMI-RKK, Mr. C. Martens, Bldg. 7120 Commander, U. S. Army Engineer School, Fort Belvoir, Virginia 22060 1 ATTN: Library Commander, U. S. Army Natick Research and Development Command, ATTN: Technical Library Dr. E. W. Ross DRDNA-UE, Dr. L. A. McClaine Commander, U. S. Army Engineer Waterways Experiment Station, Vicksburg, Mississippi 39180 1 ATTN: Research Center Library Commander, Naval Air Engineering Center, Lakehurst, New Jersey 08733 Commander, U. S. Army Satellite Communications Agency, Fort Monmouth, New Jersey \,\, 07703 1 ATTN: Technical Document Center 1 ATTN: Technical Library, Code 1115 Commander, U. S. Army Tank-Automotive Research and Development Command, Warren, Michigan 48090 ATTN: DRDTA-RKA Director, Structural Mechanics Research, Office of Naval Research, 800 North Quincy Street, Arlington, Virginia 22203 ATTN: Dr. N. Perrone DRDTA-UL, Technical Library Naval Air Development Center, Aero Materials Department, Commander, U. S. Army Armament Research and Development Command, Bover, New Jersey 07801 ATTN: Technical Library DRDAR-SCM, J. D. Corrie Dr. J. Fraiser Warminster, Pennsylvania 18974 1 ATTN: J. Viglione David Taylor Naval Ship Research and Development Laboratory, Annapolis, Maryland 21402 ATTN: Dr. H. P. Chu Commander, White Sands Missile Range, New Mexico 88002 Naval Research Laboratory, Washington, D.C. 20375 ATTN: C. D. Beachem, Head, Adv. Mat'ls Tech Br. (Code 6310) Dr. J. M. Krafft - Code 8430 1 ATTN: STEWS-WS-VT Commander, Aberdeen Proving Ground, Maryland 21005 1 ATTN: STEAP-TL, Bldg. 305 Chief of Naval Research, Arlington, Virginia 22217 Commander, U. S. Army Armament Research and Development Command, Aberdeen Proving Ground, Maryland 21010 1 ATTN: DRDAR-QAC-E 1 ATTN: Code 471 Naval Weapons Laboratory, Washington, D.C. 20390 ATTN: H. W. Romine, Mail Stop 103 Commander, U. S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland 21005 ATTN: Dr. R. Vitali Dr. W. Gillich Mr. A. Elder Ship Research Committee, Maritime Transportation Research Board, National Research Council, 2101 Constitution Avenue, N. W., Washington, D.C. 20418 Air Force Materials Laboratory, Wright-Patterson Air Force ATT FORCE MELETIALS LAUGHT COPY, WITGHT-Base, Ohio 45433 ATTN: AFML (MXE), E. Morrissey AFML (LC) AFML (LLP), D. M. Forney, Jr. AFML (MBC), Mr. Stanley Schulman Commander, Harry Diamond Laboratories, 2800 Powder Mill Road, Adelphi, Maryland 20783 1 ATTN: Technical Information Office Commander, Picatinny Arsenal, Dover, New Jersey 07801 ATTN: Mr. A. M. Anzalone, Bldg. 3401 Mr. J. Pearson Air Force Flight Dynamics Laboratory, Wright-Patterson Air Force Base, Ohio 45433 ATTN: AFFDL (FBS), C. Wallace AFFDL (FBE), G. D. Sendeckyj G. Randers-Pehrson SARPA-RT-S ``` United States Steel Corporation, Monroeville, Pennsylvania 15146 1 ATTN: Dr. A. K. Shoemaker, Research Laboratory, Mail Stop 78 Westinghouse Electric Company, Bettis Atomic Power Laboratory, P. O. Box 109, West Mifflin, Pennsylvania 15122 1 ATTN: Mr. M. L. Parrish Westinghouse Research and Development Center, 1310 Beulah Road, Pittsburgh, Pennsylvania 15235 ATTN: Mr. E. T. Wessel Mr. M. J. Manjoine Dr. Alan S. Tetelman, Failure Analysis Associates, Suite 4, 11777 Mississippi Ave., Los Angeles, California 90025 Brown University, Providence, Rhode Island 02912 1 ATTN: Prof. W. N. Findley, Division of Engineering, Box D No. of Copies Carnegie-Mellon University, Department of Mechanical Engineering, Schenley Park, Pittsburgh, Pennsylvania 15213 ATTN: Dr. J. L. Swedlow Prof. J. D. Lubahn, Colorado School of Mines, Golden, Colorado 80401 Prof. J. Dvorak, Civil Engineering Department, Duke University, Durham, North Carolina 27706 George Washington University, School of Engineering and Applied Sciences, Washington, D.C. 20052 1 ATTN: Dr. H. Liebowitz Terra Tek, University Research Park, 420 Wakara Way, Salt Lake City, Utah 84108 ATTN: Dr. A. Jones 1 P. R. Mallory Company, Inc., 3029 East Washington Street, Indianapolis, Indiana 46206 1 ATTN: Technical Library 1 Librarian, Material Sciences Corporation, Blue Bell Office Campus, Merion Towle House, Blue Bell, Pennsylvania 19422 Massachusetts Institute of Technology, Cambridge, Massachusetts 02139 ATTN: Prof. F. A. McClintock, Room 1-304 Prof. T. H. H. Pian, Department of Aeronautics and Astronautics Prof. A. S. Argon, Room 1-3D6 Prof. J. N. Rossettos, Department of Mechanical Engineering, Northeastern University, Boston Massachusetts 02115 Prof. R. Greif, Department of Mechanical Engineering, Tufts University, Medford, Massachusetts 02155 1 Dr. D. E. Johnson, AVCO Systems Division, Wilmington, Massachusetts 01887 University of Delaware, Department of Aerospace and Mechanical Engineering, Newark, Delaware 19711 ATTN: Prof. B. Pipes Prof. J. Vinson Syracuse University, Department of Chemical Engineering and Metallurgy, 409 Link Hall, Syracuse, New York 13210 ATTN: Mr. H. W. Liu Prof. W. Goldsmith, Department of Mechanical Engineering, University of California, Berkeley, California 94720 1 Prof. A. J. McEvily, Metallurgy Department U-136, University of Connecticut, Storrs, Connecticut 06268 Prof. D. Drucker, Dean of School of Engineering, University of Illinois, Champaign, Illinois 61820 University of Illinois, Urbana, Illinois 61801 Dr. T. Lardner, Department of Theoretical and Applied Mechanics Prof. R. I. Stephens, Materials Engineering Division, University of Iowa, Iowa City, Iowa 52242 Prof. D. K. Felbeck, Department of Mechanical Engineering, University of Michigan, 2046 East Engineering, Ann Arbor, Michigan 48109 1 Dr. M. L. Williams, Dean of Engineering, 240 Benedum Hall, University of Pittsburgh, Pittsburgh, Pennsylvania 15260 Prof. A. Kobayashi, Department of Mechanical Engineering, FU-10, University of Washington, Seattle, Washington 98195 State University of New York at Stony Brook, Stony Brook, New York 11790 1 ATTN: Prof. Fu-Pen Chiang, Department of Mechanics Denver Research Institute, 2390 South University Boulevard, Denver, Colorado 80210 ATTN: Dr. R. Recht Director, Army Materials and Mechanics Research Center, Watertown, Massachusetts 02172 2 ATTN: DRXMR-PL DRXMR-AG-MD